APPENDIX A: TECHNIQUES FOR PERFORMING CONCRETE THERMAL STUDIES

LEVEL 1 AND LEVEL 2

A-1. Introduction

- a. Content. This appendix presents general techniques for performing a thermal analysis for mass concrete structures (MCS), with more detailed procedures and examples provided in the annexes. The appendix discusses the general process for thermal studies, thermal analysis concepts, available analytical methods for temperature calculation, data collection, temperature analysis, cracking analysis, documentation of thermal analysis, limitations of thermal analysis, and references. Annex 1 presents current practice for determination of concrete tensile strain capacity for use in cracking analysis. Annex 2 provides a stepwise procedure for simple, Level 1 thermal analysis, including an example. Annex 3 provides a procedure for more intensive Level 2 thermal analysis, including an example using simple finite element (FE), one-dimensional (1-D) strip models and an example using more complex twodimensional (2-D), FE methodology.
- b. Purpose. MCS are constructed using the principles and methods defined for mass concrete by American Concrete Institute (ACI) Committee 207, and Engineer Manual (EM) 1110-2-2000. There are three types of MCS commonly used for civil works projects. Gravity structures are used for dams and lock walls; thick shell structures are used for arch dams; and thick, reinforced plate structures are used for U-frame locks, large pumping stations, powerhouses, large foundations, and massive bridge piers. Arch dam thermal analysis is described in detail in EM 1110-2-2201, which contains specific procedures and considerations that may require a Level 3 nonlinear incremental structural analysis (NISA) analysis.
- (1) Thermal analysis considerations. A thermal analysis should account for the environmental conditions at the site, the geometry of the structure, the

- behavior properties of plain or reinforced concrete members, construction conditions, and should provide a basis for comparing thermal generated strain in the structure with strain capacity of the concrete. An analysis may also need to account for the nonlinear behavior of the concrete members, the interaction of the structure, foundation, and backfill, and the effects of sequential construction, thermal gradients, and other loadings on the structure. Very accurate prediction of temperature distribution, resulting strain and stress, and the prediction of cracking in mass concrete is often difficult, if not impossible, due to the complexity of conditions and the many uncertainties in materials, properties, and construction conditions. However, the information, tools, and methods for thermal analysis described in this document provide a basis for thermal analysis that is sufficiently accurate for sound engineering purposes.
- (2) Thermal cracking. While cracking is inherent and of little consequence in some concrete structures, other structures may require a relatively uncracked monolithic condition to function as designed. Subsequent cracking, in the latter case, may render such a structure unstable under design conditions or may allow unnecessary or damaging seepage of water. Cracking in some MCS may increase deterioration rates, the results of which, while not structurally damaging, may introduce significant increases in long-term maintenance or repair costs. In many structures with high public visibility, control of cracking may also be desirable for esthetic reasons.
- (3) Thermal analysis objectives. A thermal analysis is necessary and cost effective to attain any of the following design objectives:
 - To develop materials and structural and construction procedure requirements for use in feasibility evaluation, design, cost engineering, specifications, and construction of new MCS. Thermal studies provide a rational basis for specifying construction

requirements. A thermal study provides a guide for formulating advantageous design features, optimizing concrete mixture proportions, and implementing necessary construction requirements.

- To provide cost savings by revising the structural configuration, material requirements, or construction sequence. Construction requirements for concrete placement temperature, mixture proportions, placement rates, insulation requirements, and schedule constraints that are based on arbitrarily selected parameters can create costly operations. Cost savings may be achieved through items such as eliminating unnecessary joints, allowing increased placing temperatures, increased lift heights, and reduced insulation requirements.
- To develop structures with improved performance where existing similar structures have exhibited unsatisfactory behavior (such as extensive cracking) during construction or operation. Cracking which requires remedial repairs would be considered unsatisfactory behavior. Cracking which does not affect the overall structural behavior or some function of the structure would not be classified as unsatisfactory behavior.
- To more accurately predict behavior of unprecedented structures for which limited experience is available, such as structures with unusual structural configuration, extreme loadings, unusual construction constraints, or severe operational requirements.
- (4) Counteracting thermal cracking. Provisions to counteract predicted thermal cracking are discussed in ACI 207 documents, and typically include:
 - Changes in construction procedures, including placing times and temperatures.
 - Changes in concrete materials and thermal properties.

- Precooling of concrete materials and controls on concrete placement temperature.
- Postcooling of concrete.
- Construction of joints (with waterstops where necessary) to control location of cracks.
- Construction of water barrier membranes to prevent water from entering cracks.
- Alteration of structure geometry to avoid or control cracking.
- Use and careful removal of insulation.
- c. Project design process. A thermal analysis should be performed as early in the design process as possible, but it is preferable that the actual performance of a thermal analysis not take place until test data are available which will typically occur during the preconstruction engineering and design (PED) phase. EM 1110-2-2201 provides project design process considerations for Arch Dams.
- (1) Project feasibility. Early in the feasibility phase of project design, the need to perform a thermal analysis should be evaluated, based on the objectives stated above. Any potential construction savings, historical problems related to structural behavior, or special unprecedented structural features should be identified. Proposed solutions requiring thermal analysis should be presented, and the necessary design studies along with their associated costs and schedule should be included in the Project Management Plan as described in Engineer Regulation (ER) 1110-2-1150. A thermal analysis more complex than Level 1 should be performed during the feasibility phase only for very significant or unprecedented structures, and/or those with requirements for unusual construction procedures, and when it has been determined that these factors will significantly affect project costs. A Level 1 thermal analysis during the feasibility phase is primarily to provide insight and information as to whether or not design features and construction requirements for the structure are viable.

- (2) PED. The initial investigations needed to verify the potential cost savings, functional improvements, or predicted behavior should be performed in the early stages of the PED. The thermal analysis should include project specific material properties based on test data if appropriate. Initial analyses should be used to investigate 1-D portions of the structure. These analyses should be used to evaluate the need for more advanced thermal analysis, as well as the potential changes needed in design, material properties, or construction parameters.
- d. Thermal analysis concepts. Mass Concrete is defined by ACI as "any volume of concrete with dimensions large enough to require that measures be taken to cope with generation of heat from hydration of the cement and attendant volume change to minimize cracking." When portland cement combines with water, the ensuing exothermic (heat-releasing) chemical reaction causes a temperature rise in the concrete mass. The actual temperature rise in an MCS depends upon the heatgenerating characteristics of the mass concrete mixture, its thermal properties, environmental conditions, geometry of the MCS, and construction conditions. Usually the peak temperature is reached in a few days to weeks after placement, followed by a slow reduction in temperature. Over a period of several months to several years, the mass eventually cools to some stable temperature, or a stable temperature cycle for thinner structures. A change in volume occurs in the MCS proportional to the temperature change and the coefficient of thermal expansion of the concrete. If volume change is restrained during cooling of the mass, by either the foundation, the previously placed concrete, or the exterior surfaces, sufficient tensile strain can develop to cause cracking. Cracking generally occurs in the main body or at the surface of the MCS. These two principal cracking phenomenons are termed mass gradient and surface gradient cracking, respectively. ACI 207.1R, contains detailed information on heat generation, volume change, restraint, and cracking in mass concrete.

A-2. General Process, Analysis, and Coordination for Thermal Studies

a. Process. The thermal study process at any level consists of several steps which are summarized in Table A-1. These steps are similar for all levels of analysis. The steps can be subdivided amongst three general tasks: data collection, temperature analysis, and cracking analysis. The specific efforts within each of these tasks can vary considerably, depending upon the level of analysis selected for the thermal study. Data collection includes those steps that provide input data and preparation of input for subsequent analysis tasks. Data collection may include information retrieval and testing. Temperature analysis generates the temperatures or temperature histories for the MCS, which are possible scenarios of thermal loadings during construction and subsequent cooling. Cracking evaluation uses temperature data from the temperature analysis, other sources of loading, material properties, concrete/ foundation interaction, geometry, construction parameters, etc., to compute strains and evaluate the potential for cracking in the MCS. This process is directly applicable for evaluating mass gradient and surface gradient cracking for thermal studies (Levels 1 and 2) and for advanced FE thermal studies such as NISA (Level 3). At all levels of thermal analysis, parametric studies are an important part of thermal analvsis and are used to assist the engineer in making proper decisions for design and construction.

b. Thermal analysis levels.

(1) Level 1 analysis. This type of analysis is the least complex. It is a simplified or "quick and dirty" methodology, using little or no laboratory testing, and incorporating broad assumptions for site conditions and placement constraints. The approach is to estimate the worst reasonable combination of material properties and site conditions, so that if conditions are acceptable, no further analysis is necessary. If conditions are not acceptable, then more accurate data and possibly a more detailed

Table A-1 Thermal Study Process		
Data Collection	Temperature Analysis	Cracking Analysis
Levels 1-3	Levels 1-3	Levels 1 and 2
Determine Ambient Conditions	Prepare Temperature Model	Determine Restraint
Climatological Conditions Foundation Temperature Water Temperatures Solar Radiation	Compute Surface Heat Transfer Coefficients and Other Boundary Conditions Establish Calculation Increments Prepare FE Model (mesh) or Prepare Step-By-Step Method (spreadsheet)	Compute Kf and Kr for: Mass Gradient Analysis Surface Gradient Analysis
Determine Material Properties		Determine Thermal Strains
Concrete Foundation		Strain = $(C_{th})(\Delta T)(Kr)$ for: Mass Gradient Analysis Surface Gradient Analysis
Determine Construction Parameters	Compute Temperature Histories	Estimate Cracking
Geometry/Lift Height Lift Placement Rate Concrete Placement Temperature Concrete Postcooling Construction Start Date(s) Formwork and Insulation Usage	Mass Gradient Analysis: Determine Peak and Ultimate Stable Temperatures Surface Gradient Analysis: Determine Temperature History at Surfaces Determine Depth of Tensile Zone for K _R	Mass Gradient Cracking: Use Mass Gradient Strain & Slow Load TSC Surface Gradient Cracking: Use Surface Gradient Strains & Age- Modified TSC
		Level 3 - NISA
		FE Method: ABAQUS w/ ANACAP-U
		Conclusions & Recommendations

analysis are necessary. Temperature calculations are limited to simple determinations of peak concrete temperature based on summation of placement temperature and temperature rise produced by heat from the concrete mixture. Cooling from the peak temperature is assumed to progress to the ambient average annual temperature or a cyclic temperature range. Strain, length change, and cracking are computed based on temperature change in the MCS from peak to average ambient, using simple methods for determination of restraint. Other MCS loading conditions are evaluated separately from the thermal analysis at this level. A detailed description of a Level 1 thermal analysis using average monthly temperatures is shown in Annex 2.

(2) Level 2 analysis. Level 2 thermal analysis is characterized by a more rigorous determination of concrete temperature history in the structure and the use of a wide range of temperature analysis tools. Placement temperatures are usually determined based on ambient temperatures and anticipated

material processing and handling measures. The temperature history of the concrete mass is approximated by using step-by-step iteration using the Schmidt or Carlson methods or by FE analysis using simple 1-D models, termed "strip" models, or using 2-D models representing cross sections of a structure. Evaluation of thermal cracking within the interior of an MCS, termed mass gradient cracking, and cracking at the surface of MCS, termed surface gradient cracking, are appropriate at this level. Detailed cracking evaluation of complex shapes or loading conditions other than thermal loads is not performed at this level.

(3) Level 3 analysis. Engineer Technical Letter (ETL) 1110-2-365 describes the computational methodology and application of Level 3 (NISA) analysis. ETL 1110-2-536 presents an example of NISA application to the Zintel Canyon Dam. NISA is performed using the FE method, exclusively, to compute incremental temperature histories, thermal stress-strain, stress-strain from other loading, and

cracking prediction results. Significant effort is necessary to collect environmental data, assess and implement applicable construction parameters, acquire foundation materials properties, determine appropriate construction scenarios, and perform testing required for thermal and nonlinear material properties input. Preparation of FE models and conducting temperature and thermal stress analyses which generate significant volumes of data are generally extensive and costly efforts.

- c. Parametric studies. A parametric study is a rationally planned set of analyses used to gain a better understanding of thermal performance through the identification and understanding of the effects that critical parameters have on the structure. The effects of a parameter on the structure can be determined by varying that parameter in a set of analyses while holding the other parameters constant. Likely candidates for a parametric study are, but are not limited to, determination of the critical material properties, critical lift sequence or configuration, construction start time, insulation requirements, and placement temperatures. Results from single analyses within the parametric study should be interpreted separately to gain an understanding of the thermal response in each analysis. Then comparisons of results from each analysis in the parametric study can be made and the influence of each parameter identified. Once identified and documented, results and conclusions from parametric studies can be used in subsequent thermal analysis phases. For example, assume a goal of a current thermal study is to reduce construction costs through relaxing controls on concrete placement temperatures. A parametric study is devised, permitting only the lift placement temperature to vary. Results are analyzed, and the highest acceptable placement temperature is selected for subsequent use.
- d. Coordination. A design team consisting of structural, materials, geotechnical, cost, and construction engineers should be established prior to performing a thermal analysis. Interdisciplinary coordination is essential to ensure that the analysis is based on reliable concrete and foundation properties and realistic construction techniques. The structural, materials, and construction engineers

should predict an appropriate set of construction conditions (e.g., time between lifts, lift heights, type of formwork, formwork removal, construction start date, insulation requirements, etc.) which will approximate actual field conditions and which can be adequately modeled. Concrete properties should be provided for the proposed concrete mixtures by the materials engineer. The structural and geotechnical engineer should develop appropriate foundation material properties. The engineer should obtain the monthly average ambient air temperatures and other climatological information. The engineer must ensure that the specified parameters are properly modeled for the numerical analysis. The engineer performing the thermal analysis may be the materials engineer or the structural engineer, depending on the structure and expertise available in the design organization.

A-3. Data Collection

- a. General. Data collection for the thermal analysis includes acquiring information on ambient weather conditions, concrete properties, foundation properties, and construction parameters. The following are descriptions of these data requirements. Data needs and acquisition costs should always be measured against the level of thermal analysis and requirements of the analysis.
- b. Ambient environmental conditions. Environmental parameters, including air temperatures, wind, impounded water, and solar radiation can affect cracking in mass concrete.
- (1) Climatological conditions. The ambient temperature conditions and variations from ambient temperature during the course of a year at a construction site will affect the need and extent of temperature controls implemented to reduce thermal cracking. The effects of the annual ambient temperature cycle on placement temperatures, short-term and long-term cooling rates, foundation temperatures, and potential starting dates for construction must be considered. Weather data can be acquired from National Oceanic and Atmospheric Administration (NOAA) summaries, from airport or other local weather stations, or from project weather

stations. NOAA data are available on average daily, monthly, and annual temperatures, maximum and minimum daily and monthly average temperatures, humidity, precipitation, and wind velocity. Ambient temperature data will also be used in the computation of concrete placement temperatures. Depending on the project site location, site weather conditions may depart significantly from even local weather stations, necessitating some judgement in weather data usage, and/or some project collection of site-specific data. Adjustments of data from the nearest recording stations to the site can be used to estimate site temperatures. For every 76 m (250 ft) of elevation increase, there is about a 0.5-deg C (1 deg F) decrease in temperature. To account for a positive 1.4-deg lattitude change, temperatures can be reduced 0.5 deg C (1 deg F). Temperature cycles used in thermal analysis may include:

- A normal annual temperature cycle is a sinusoidal-like variation of temperatures for a locale obtained from multiyear daily average temperatures.
- An extreme ambient temperature cycle can also be used. The extreme ambient temperature cycle can be developed as a sine wave with a 1-year period which captures the coldest and hottest of the extreme monthly average temperatures. The extreme ambient temperature is used to account for the possibility of seasons (months) having much higher or lower temperatures than the average ambient conditions based on multiyear averages.
- Daily temperature cycles may be used in areas where daily temperature variation can be 28 deg C (50 deg F) or more. Extreme daily temperature variation can cause significant surface temperature gradients.

The effects of cold fronts may cause significant cracking within an MCS and should be considered when evaluating the MCS. This winter protection evaluation is required mainly to assess the need, duration, and R-value for possible insulation of the structure. Cold fronts have not been commonly included in thermal studies due to their sporadic and

unpredictable occurrences. Yet, they do occur and are commonly the cause of cracking during construction. The design team must use the thermal analysis results coupled with experience and engineering judgement to develop the final requirements for insulation during construction.

- (2) Water temperatures. The presence of impounded water is generally not necessary in thermal studies, because water impoundment generally occurs long after construction. When needed for unusual analyses, the temperature of the water can be assumed to have an annual variation and may have little variation with great depth. Nearby similar projects are the best source of data.
- (3) Solar radiation. The effects of solar radiation during and following construction have often been ignored in thermal analyses. Some thermal analyses have incorporated an increase in ambient temperature of 0.5 to 1.0 deg C (1 to 2 deg F) to account for solar radiation heating of concrete surfaces during construction. EM 1110-2-2201 and ACI 207.1R provide charts allowing approximate estimates of solar radiation effects. Due to the approximate nature of Level 1 analyses, solar radiation should be ignored for Level 1 analysis.
- c. Concrete properties. Concrete thermal, mechanical, and physical properties needed for thermal analysis are defined and discussed below. These concrete properties are dependent upon the materials used and upon the proportions of these materials in the concrete mixture. Many of these properties are time- and temperature-dependent. Some of the properties will be determined by laboratory testing and some will be assigned by the engineers. Properties that are determined in laboratory tests should be representative of concrete mixtures containing project specific materials. The test data should be included in the concrete materials documentation. When testing of actual concrete mixtures is not possible, data can be acquired from published data in ACI documents, technical publications, and engineering handbooks, and from prior laboratory testing. Consultation with materials engineers is essential for determining all of the following properties. Variations in material properties due to scatter of test data, differences in behavior of

the material between actual and that predicted by the numerical model, and expected differences between the laboratory mixture and the actual mixture used during construction can be accounted for by performing parametric studies using combinations of the upper and lower bound values of critical properties. Drying shrinkage is generally ignored for analysis of thermal cracking, except for possible application to surface gradient cracking. Test methods identified as ASTM are American Society for Testing and Materials, Philadelphia, PA, methods. Test methods identified as CRD-C (Concrete Research Division-Concrete) are Corps of Engineers methods found in the Handbook for Concrete and Cement published by the U.S. Army Engineer Waterways Experiment Station (WES) (1949). Test methods identified as RTH (Rock Testing Handbook) are Corps of Engineers methods found in the Rock Testing Handbook (USAEWES 1990). Concrete materials and properties are discussed in EM 1110-2-2000, EM 1110-2-2200, EM 1110-2-2201, and ACI Committee 207 documents.

- (1) Concrete thermal properties. ACI reports 207.1R, 207.4R, and 207.5R, many WES published thermal studies, and others listed in the related references provide a wide range of laboratory determined concrete thermal properties.
- (a) Adiabatic temperature rise (T_{ad)}. An adiabatic system is a system in which heat is neither allowed to enter or leave. The adiabatic temperature rise, therefore, is the change in temperature in concrete due to heat of hydration of cement under adiabatic conditions. It is the measure of heat evolution of the concrete mixture in a thermal analysis. In very large masses of concrete, temperatures near the center of the mass will peak near the sum of the placement temperature and the adiabatic temperature rise. Nearer the surface of the placement, the peak temperature will be lower and will be near ambient air temperature. The magnitude of the adiabatic temperature rise and the shape of the curve can vary significantly for different concrete mixtures. Adiabatic temperature rise is determined according to CRD-C 38 (USAEWES 1949). If testing is conducted, generally only for large projects, the concrete mixture tested should be representative of the mixture proportions and constituent

- materials that will be used for the project. The placement temperature for the test should represent the temperature at which the bulk of concrete is likely to be placed for the MCS. Typical values for adiabatic temperature rise for mass concrete range from 11 to 19 deg C (20 to 35 deg F) at 5 days to 17 to 25 deg C (30 to 45 deg F) at 28 days. For projects where adiabatic temperature rise tests can not be justified, generic adiabatic temperature rise curves in ACI 207.1R can be used. These curves can also be used to develop parametric adiabatic temperature rise curves for use in thermal analysis.
- (b) Specific heat (c). Specific heat is the amount of heat required per unit mass to cause a unit rise of temperature. It is affected by temperature changes but should be assumed to be constant for the range of temperatures in MCS. Specific heat is determined according to CRD-C 124 (WES 1949). For mass concrete mixtures, specific heat is not substantially affected by age. Typical values for specific heat of mass concrete range from 0.75 kJ/kg-K (0.18 to 0.28 Btu/lb-deg F).
- (c) Thermal diffusivity (h²). Thermal diffusivity is a measure of the rate at which temperature change can occur in a material and is the thermal conductivity divided by the product of specific heat and unit weight. It is determined according to CRD-C 36 (WES 1949) for concrete with up to 75-mm (3-in.) nominal maximum aggregate size and CRD-C 37 (WES 1949) for concrete with larger nominal maximum aggregate size and is usually conducted between ages of 7 and 28 days. For mass concrete, thermal diffusivity is not substantially affected by temperature or age. Diffusivity is influenced by aggregate type and concrete density. Diffusivity is directly input to the Carlson and Schmidt methods. Thermal diffusivity is used to calculate thermal conductivity used for FE analysis. Typical values for thermal diffusivity of mass concrete range from 0.003 to $0.006 \text{ m}^2/\text{hr}$ (0.03 to $0.06 \text{ ft}^2/\text{hr}$).
- (d) Thermal conductivity (K). Thermal conductivity is a measure of the ability of the concrete to conduct heat and is defined as the rate at which heat is transmitted through a material of unit area and thickness when there is a unit difference in

temperature between the two faces. For concrete, thermal conductivity is calculated from the product of thermal diffusivity, specific heat, and density according to CRD-C 44 (WES 1949). Thermal conductivity of mass concrete is not significantly affected by age or by changes in temperature over typical ambient temperature ranges but is influenced by aggregate type. Typical values for thermal conductivity of mass concrete range from 1.73 to 3.46 W/m-K (1 to 2 Btu/ft-hr-deg F).

- (2) Concrete mechanical and physical properties. Tests and descriptions of concrete mechanical and physical properties used in thermal studies are described below. Test programs to develop these data can be relatively expensive. Modulus of elasticity, creep, and, to some degree, tensile strain capacity are difficult to estimate without testing. When laboratory tests cannot be performed, the best approach is to use results of more easily performed laboratory tests in conjunction with published information for similar concrete materials and mixtures from other projects.
- (a) Modulus of elasticity (E_c). The modulus of elasticity is defined as the ratio of normal stress to corresponding strain below the proportional limit. For practical purposes, only the deformation which occurs during loading is considered to contribute to the strain in calculating the instantaneous modulus of elasticity. Subsequent strain due to sustained loading is referred to as creep. The modulus of elasticity is a function of the degree of hydration and is time and strength dependent. The temperature dependence of the modulus of elasticity is negligible for the range of temperatures of concern in MCS and is ignored. The modulus of elasticity is determined according to CRD-C 19 (WES 1949), which is described as a "chord" modulus. Three other methods of modulus measurement are seen in the literature. Hence, for critical analyses, the engineer may need to determine which method has been used when using published data. Generally, the differences between the methods is small compared to the overall variations in material properties and uncertainties in thermal analysis. ACI formulas for the modulus are not based on mass concrete mixtures and are generally not accurate estimates of mass concrete modulus. To model the time
- dependency of the modulus of elasticity, tests should span the duration of analysis. Test ages of 1, 3, 7, 28, 90, 180, and possibly 365 days, as well as at the design age, may be considered. Modulus of elasticity of mass concrete is about 6.9 GPa $(1 \times$ 10⁶ psi) at 1 day, and ranges from about 21 to 38 GPa (3 to 5.5×10^6 psi) at 28 days, and from about 30 to 47 GPa (4.3 to 6.8×10^6 psi) at 1 year. Tensile E_c is assumed to be equal to the compressive E_c . Sustained modulus of elasticity (E_{sus}) includes the results of creep and can be obtained directly from creep tests by dividing the sustained load on the test specimen by the total deformation. ACI 207.4R includes values of instantaneous and E_{sus} . E_{sus} for tests conducted on specimens loaded at early ages for a period of 1 year will be about one-half that of the instantaneous E_c . E_{sus} for tests conducted on specimens loaded at 90 days or later ages for a period of 1 year will be a slightly higher percentage of the instantaneous E_c. Early age creep information is more important for thermal studies.
- (b) Creep. Creep is defined as time-dependent deformation (strain) due to sustained load. Specific creep is creep under unit stress or strain per MPa (psi). Creep results in an increase in strain, but at a continually decreasing rate, under a state of constant stress. Creep is closely related to the modulus of elasticity and compressive strength of the concrete and is thus a function of the age of the concrete at loading. Concrete with a high modulus of elasticity will generally have relatively low creep. Creep is determined according to CRD-C 54 (WES 1949). Creep tests for mass concrete should always be conducted with sealed specimens. So called "drying creep" testing is not appropriate for mass concrete. The test method recommends five ages of loading between 2 days and 1 year to fully define creep behavior. For Level 2 FE thermal analysis, creep data are generally used only in surface gradient analysis, thus, loading ages should span the time during which surface gradients are developing. Loading ages of 1, 3, and 14 days are generally adequate. Creep is not generally used in Level 1 thermal analysis. The effects of creep can be considered by using the sustained modulus of elasticity of the concrete measured during the period of surface gradient development.

- (c) Tensile strain capacity (ϵ_{tc}). Tensile strain capacity is the change in length per unit length that can be sustained in concrete prior to cracking. This property is used with the results of temperture analysis to determine whether an MCS will crack and the extent of cracking. Tensile strain capacity is discussed in detail in Annex 1. Tensile strain capacity is time-and rate-of-loading dependent and is strongly dependent on strength. Tensile strain capacity tests are conducted on large concrete beams instrumented to measure strain to failure for strain-based cracking analysis. Tensile strain capacity is determined according to CRD-C 71 (WES 1949).
- (d) Tensile strength (F_t). Tensile strength may be used with the results of stress-based thermal analysis to determine if cracking is probable in an MCS. ACI 207.2R discusses tensile strength in some detail. Tensile strength can be measured by several methods, including the splitting tensile method (CRD-C 77 (WES 1949)), direct tension (CRD-C 164 (WES 1949)), and by the flexural test or modulus of rupture method (CRD-C 16 (WES 1949)). The splitting tensile test is more commonly run for mass concrete, due to the simplicity of the test, and because it can be less sensitive to drying than other tests. All tensile strength tests are age dependent, load rate dependent, and moisture content dependent. Prediction of tensile strength based on compressive strength is generally not particularly reliable. For preliminary thermal analysis, the split tensile strength relationship to compressive strength is discussed in ACI 207.2R.
- (e) Coefficient of thermal expansion (C_{th}). The coefficient of thermal expansion is the change in linear dimension per unit length divided by the temperature change. The coefficient of thermal expansion is determined according to CRD-C 39 (WES 1949). The value of this property is strongly influenced by the type and quantity of coarse aggregate in the mixture and is not dependent on age or strength. Typical values for the coefficient of thermal expansion for mass concrete range from 5 to 14 millionths/deg C (3 to 8 millionths/ deg F).
- (f) Autogenous volume change. Autogenous volume change, commonly called "autogenous

- shrinkage," is a decrease in volume of the concrete due to hydration of the cementitious materials without the concrete gaining or loosing moisture. This type of volume change occurs in the interior of a large mass of concrete and can be a significant factor. Autogenous shrinkage occurs over a much longer time than drying shrinkage, the shrinkage due to moisture loss that affects only thinner concrete members or a relatively thin layer of the mass concrete near the surface. Although no specific test method exists, autogenous shrinkage can be determined on sealed creep cylinder specimens with no load applied in accordance with CRD-C 54 (WES 1949).
- (g) Density (ρ). Density is defined as massper-unit volume. It is determined according to CRD-C 23 (WES 1949). Typical values of density for mass concrete range from 2,240 to 2,560 kg/m³ (140 to 160 lb/ft³).
- d. Foundation properties. The thermal, mechanical, and physical properties of the foundation are dependent on the type of soil or rock, the moisture content, and any discontinuities in the foundation. In situ properties may vary significantly from those obtained from laboratory testing of small samples obtained from borings or test pits. Rock may exhibit anisotropic properties. Exact thermal properties are seldom necessary for the foundation materials, and adequate values for use in a thermal analysis may be obtained from Jumikis (1977) or Kersten (1949). Likewise, exact mechanical properties are not required, and adequate values can be estimated from foundation test data or from Hunt (1986). The structural and geotechnical engineers should jointly select foundation properties based on any in situ properties available and varied based on information from the above referenced texts and past experience.
 - (1) Thermal properties of foundation rock.
- (a) Specific heat (c_{fdn}) . Specific heat varies within a narrow range of values. Specific heat for

soil foundations ranges from 0.80 kJ/kg-K (0.19 Btu/lb-deg F) for sand to 0.92 kJ/kg-K (0.22 Btu/lb-deg F) for clay. Specific heat for foundation rock generally ranges from 0.80 to 1.00 kJ/kg-K (0.19 to 0.24 Btu/lb-deg F). Specific heat can be determined according to CRD-C 124 (WES 1949).

- (b) Thermal conductivity ($K_{\rm fdn}$). The thermal conductivity of the foundation material is affected by density and moisture content and the degree of jointing and fracture in rock. The thermal conductivity of foundation materials may range from 4.15 W/m-K (2.4 Btu/ft-hr-deg F) for clay, to 4.85 W/mm-K (2.8 Btu/ft-hr-deg F) for sand, to 5.19 W/m-K (3.0 Btu/ft-hr-deg F) for gravel, and can range from 1.73 to 6.23 W/m-K (1 to 3.6 Btu/ft-hr-deg F) for rock. Thermal conductivity can be determined according to one of several applicable ASTM procedures.
- (c) Diffusivity (h^2). Diffusivity of the foundation is direct input to the Carlson and Schmidt step-by-step temperature analysis methods and is sometimes assumed equal to the concrete diffusivity for simplicity. Diffusivity is influenced by material type, rock type, and density. Typical values for thermal diffusivity of rock range from 0.003 to 0.006 m²/hr (0.03 to 0.06 ft²/hr). Rock diffusivity can be determined according to CRD-C 36 (WES 1949), or may be calculated according to CRD-C 158 (WES 1949), using test values of thermal conductivity, specific heat, and density.
- (2) Mechanical and physical properties of foundation rock.
- (a) Modulus of elasticity ($E_{\rm fdn}$). The modulus of elasticity of foundation materials varies greatly with the grain size, moisture content, and degree of consolidation for soil, and with the degree of jointing and fracture of a rock foundation. Adequate values can be estimated by the geotechnical engineer. Values for foundation rock can be determined by ASTM D 3148; typical values from intact small specimens range from 28 to 48 GPa (4 to 7×10^6 psi) for granite and between 14 to 41 GPa (2 to 6×10^6 psi) for limestone.

- (b) Coefficient of thermal expansion ($C_{\text{th-fdn}}$). The coefficient of thermal expansion for soil foundations is not needed for thermal analysis. The coefficient of thermal expansion for rock foundations can be determined according to ASTM D 4535. The coefficient can vary widely based on rock type; typical values can be found in the references. Measurements have been recorded ranging from 0.9 to 16 millionths/deg C (0.5 to 8.9 millionths/deg F).
- (c) Density and moisture content. The density and moisture content of the foundation material must be determined by the geotechnical engineer.
- (d) Initial temperature. For Levels 1 and 2 thermal analyses, the initial temperatures for the foundation may be assumed to be at the annual average temperature at the site.
- e. Construction parameters. Differences in the way an MCS is constructed will impact the behavior of the structure significantly. The response of the structure to changes of the construction parameters in the analysis will often dictate whether or not cost reducing measures can be taken in the field. Construction parameters can also be varied in an attempt to improve the performance of a structure. The paragraphs below describe the primary construction parameters that can be considered for changes during the thermal analysis for accomplishing cost reductions or improved behavior. Values for the following parameters, depending on the level of thermal analysis, must be selected by the design team prior to the initial analysis. The requirements for construction parameters in a Level 1 analysis are minimal. Levels 2 and 3 thermal analyses depend on specific data regarding the construction operation.
- (1) Geometry. The geometry of the structure is a major factor in the thermal behavior of the structure. This information includes section thickness, monolith length, and location and size of section changes such as galleries or culverts. A Level 2 or 3 thermal analysis should not be performed until the structural geometry is at a stage where only minor changes to the geometry are expected. A change in

the geometry will generally require some type of revision to the temperature analysis model.

- (2) Lift height. Since the heat escape from a mass is inversely proportional to the square of its least dimension and since the height of a lift will usually be the smallest dimension, the height of a lift can become an important factor in the thermal behavior of an MCS. Lift heights to be used in initial analyses will typically be selected by the engineer based on previous experience and practical limits. If the initial analyses indicate that the behavior of the structure is satisfactory, then analyses may be performed with increased lift heights as a measure for reducing cost. Likewise, if results indicate unacceptable behavior, a decrease in lift height may be considered to alleviate problems in the structure.
- (3) Lift placement rate. The time between the placement of lifts has an effect on the thermal performance of the structure due to the insulating effect a new lift has on the previous lift(s). The time between placement of lifts must be included in the thermal analysis. Usually, shorter time intervals between lifts, i.e., higher placement rates, cause higher internal temperatures in an MCS. A 5-day interval between lift placements is typically assumed for traditional concrete. For RCC, the time interval will depend on the placing rate anticipated and the lift surface area, which often varies during construction. The longer the interval between placement of lifts, the longer each lift will have to dissipate the heat that has built up within the lift. When considering the aging characteristic of concrete, however, longer placement intervals may not be desirable, since the previous lift will be much stiffer than the new lift providing more restraint to the new lift. Lift placement interval can have an effect on the construction cost if the change increases the length of the contract.
- (4) Concrete placement temperature. For many mass concrete structures, the temperature of the concrete at the time of placement is limited to control the temperature level within the mass due to the heat of hydration, as well as to control temperature at the MCS surface. Without control measures implemented, concrete placement temperature is a

- function of the annual ambient temperature cycle. In thermal analysis, the placement temperature is the starting point for concrete temperature rise. Placement temperatures are affected by concrete constituent materials temperatures, heat added or lost due to ambient conditions, and heat added or lost from material processing and handling. The placing temperature for the initial analysis should be established by the materials engineer. As with lift heights, if behavior is acceptable then consideration may be given to increasing the placing temperature. Increasing the allowable placing temperature can lead to cost savings due to decreased cooling requirements. EM 1110-2-2201 and ACI 207.4R contain information and guidance on precooling of mass concrete.
- (5) Construction start date. The time of year when construction is started can have a significant effect on the MCS temperatures. The selection of start dates is structure and site dependent and should be evaluated by the design team based on past experience and engineering judgement. The objective in selection of start dates is to chose those among the possible start dates that may produce the worst conditions in the MCS. Usually a single start date is inadequate for identifying the worst conditions at most locations within the structure, especially since the structure is built in lifts over a significant period of time. Different start dates may yield temperature problems at different locations in the MCS. The start dates should be chosen to create the largest temperature gradients. Often a start date representing each of the four annual seasons is selected for preliminary analysis.
- (6) Formwork. Removal times of formwork must be established for Levels 2 and 3 thermal analyses, because the insulating effects of formwork can significantly affect surface temperature gradients and surface cracking. This information is used to calculate the surface heat transfer coefficient, a thermal boundary condition for surface gradient thermal analysis.
- (7) Insulation. Insulation of the concrete during cold weather may be necessary during construction and, if used, must be accounted for in the analysis. The time that insulation is in place and the amount

of insulation (the *R* value) to be used will depend on the project location and should be selected by the engineer for the initial analysis. Both of these parameters may be varied during subsequent analyses to achieve cost savings or to improve performance. The effects of insulation are included in the surface heat transfer coefficient calculations.

- (8) Postcooling. Embedded cooling coils to control heat generation within an MCS have been used in some large gravity and arch dam projects, as well as some smaller specialized placements such as tunnel plugs (to shorten time for joint grouting), but have typically not been needed on navigation-type structures. Postcooling of mass concrete is very costly in terms of both installation and maintenance and has seldom been used in recent years. If placing temperatures have been reduced to their lower limit, lift heights have been reduced to a practical minimum, and temperatures within the structure remain excessive, then the addition of cooling coils may be considered. Because postcooling is so seldom used, it's use is not included in the thermal analysis procedures. Guidance on postcooling is provided in EM 1110-2-2201 and in ACI 207.1R.
- (9) Reinforcement. Reinforcement is generally not used in the MCS being analysed for thermal concerns but may be used in smaller structures such as powerhouses and large foundations. Since excluding reinforcing from an analysis provides conservative results, initial analyses can be performed without the effects of reinforcement. The effects of reinforcing on resulting structural behavior are small, if no cracking occurs, but if cracking does develop, modeling of the reinforcement can be very beneficial for control of the cracking. ACI 207.2R provides information on thermal analysis and reinforcement.
- (10) Roller-Compacted Concrete (RCC). Techniques and design of RCC structures are discussed in EM 1110-2-2006 and ETL 1110-2-343. Although concrete placement using RCC is fundamentally different than traditional mass concrete placement, similar construction parameters are used for thermal analysis, although the individual numbers may differ.

A-4. Analytical Methods For Temperature Calculation

All thermal studies require computation of temperature or temperature distribution changes in a structure. Depending upon the type and function of a structure, less rigorous thermal studies may be adequate for "acceptable" evaluation of thermal performance. Temperature calculation requirements for thermal studies may range from very simple to reasonably complex. ACI 207.1R discusses several approximate methods that are appropriate for simple evaluations. The Carlson (Carlson 1937) and Schmidt (Rawhouser 1945) methods are step-bystep integration techniques, adaptable to spreadsheet solutions on personal computers, that can be used for computing temperature gradients when 1-D heat flow and reasonably simple boundary conditions are assumed. FE programs for computing temperatures (Wilson 1968; Polivka and Wilson 1976; Hibbitt, Karlsson, and Sorensen 1994) are appropriate for thermal studies when aspects of the analysis exceed the capabilities of simpler methods or when application of the FE method is as easy to implement as the simple methods. The following are descriptions of the range of analytical methods that can be used for Levels 1 and 2 thermal analyses.

a. Simple maximum and final temperature calculations. This "quick and dirty" method is used to compute peak temperatures due to heat of hydration and final stable temperature in the MCS. Computation usually results in a conservative approximation of peak temperature. Peak temperature is simply the sum of the placing temperature and the adiabatic temperature rise of a concrete mixture less heat (+ or -) due to ambient conditions. The structure cools over a long period of time to a stable temperature dependent primarily on annual ambient air temperature. In small structures, internal temperatures may not stabilize at a single temperature but at a temperature cycle dependent upon the annual air temperature cycle. Computation of temperature variation in an MCS as a function of depth and ambient temperature cycle is discussed in ACI 207.1R. This method is appropriate for a Level 1 analysis and is described in Annex 2.

- b. Heat dissipation methods. The time required for dissipation of heat and the resultant cooling of MCS can be calculated by the use of heat loss charts or by simple computation as described in ACI 207.1R for solid bodies, such as slabs, cylinders, and spheres. These charts provide an approximate method of calculating the time for the concrete to cool from a peak temperature to some stable temperature. Peak concrete temperature must be determined using other means. Strain and resultant cracking analysis must also be performed by other methods. These heat dissipation methods can be of use in Level 1 analyses.
 - c. Step-by-step integration methods.
- (1) Carlson method. The Carlson method is a step-by-step integration method for determining temperature distribution in a concrete structure. Carlson (1937)(Department of the Interior, U.S. Bureau of Reclamation (USBR) 1965) provides detailed discussions for implementing this method. It is readily adapted to modern computer spreadsheet computations and provides reasonable approximations of temperature distributions in simple structures. Properly applied, this method permits modeling of incremental construction, heat flow between dissimilar materials such as foundations and concrete, and adiabatic temperature rise of concrete. This method can be used in Level 2 analysis.
- (2) Schmidt method. The Schmidt or Schmidt-Binder method is one of the earliest computation methods for incrementally determining temperature distributions in a structure. Rawhouser (1945), ACI 207.1R, and USBR (1965) provide comprehensive and illustrated discussions of the method. Although most easily adapted for 1-D heat flow, the simplicity of this method permits adaptation to 2-D and three-dimensional (3-D) thermal analysis. Because of the iterative approach, the method is time-consuming when performed manually. Especially when used in 1-D analyses, this method is easily adapted to modern computer spreadsheet computations. This method also provides for

- incorporating internally generated heat into the process. The Schmidt Method can be used in Level 2 analyses.
- d. FE methods. An FE analysis can be described as a numerical technique for the determination of temperature distribution or stress analysis in which structures are mathematically represented by a finite number of separate elements, interconnected at a finite number of points called nodes, where behavior is governed by mathematical relationships. All the boundary conditions are then applied to the model, including material thermal properties, ambient conditions, and construction schedule. The model is run, and a temperature history for the model is generated. Temperature is calculated for specified times for each node. The FE method is the preferred methodology for computing temperatures in mass concrete structures. Information on building a data file to run an FE analysis must be obtained from manuals provided by the developer of the FE code being used. To use the FE method, an FE model must first be prepared. The model is divided into a grid of finite elements in which element boundaries coincide with material interfaces, lift interfaces, and structural boundaries. Generally, smaller elements are used in areas of greatest thermal gradient. The methodology permits detailed modeling of virtually all applicable parameters. Few FE programs have been written to compute temperature histories modeling incremental construction of MCS. Few, if any, programs have been written to model solar gain on lift surfaces. ETL 1110-2-332 and ETL 1110-2-254 provide guidance on FE analysis.
- (1) One of the earliest FE temperature analysis computer programs was developed by Wilson (Wilson 1968) for the U.S. Army Engineer District, Walla Walla, followed by an improved version (Polivka and Wilson 1976). Temperature histories using such programs have compared very favorably with actual measured temperatures. These programs were written to support incremental construction thermal analysis, and they are reasonably easy for new users familiar with FE analysis to implement.

(2) More recently, the U.S. Army Corps of Engineers has developed user-defined subroutines to supplement ABAQUS (Hibbitt, Karlsson, and Sorensen 1994), a modern, general-purpose FE program. ABAQUS is used with associated usersupplied subroutines DFLUX and HETVAL for modeling heat generation in incremental construction thermal analyses, with user subroutine UMAT, or with the ANACAP-U subroutine to implement a time-dependent material/cracking model for thermal stress analysis of MCS. ABAQUS has been used to perform Level 3 NISA and is the basis for ETL 1110-2-365. ABAQUS can also be readily used for performing temperature calculations for Level 2 analyses, especially by experienced ABAQUS users. This program requires a high level of computer experience and expertise, as well as an advanced computer.

A-5. Temperature Analysis

- a. General. This section provides general methodology for MCS temperature analyses conducted at Levels 1 and 2, once objectives have been developed, input data has been collected, a parametric analysis plan has been prepared for the temperature analysis, and a method of temperature analysis has been selected. Since the FE method is widely used for determination of temperature distribution histories in thermal analyses of MCS, a description of required FE thermal model development is also presented. The information is generic in that it is not directed for use by a specific FE program.
- b. Levels and methods of temperature analysis. Methods of temperature analysis for each level of analysis are described below.
 - (1) Level 1 temperature analysis.
- (a) Simplified peak temperature analysis. Temperature analysis at this level involves only very basic hand calculations to determine approximate peak temperature and ultimate operating temperature of the MCS. Peak temperature is the sum of the placing temperature and the adiabatic temperature rise of a concrete mixture and a correction for heat lost or gained due to ambient conditions. Peak

- temperature in most MCS is higher than the average ambient temperature. Thus, the structure cools over a long period of time to a stable temperature equal to the average ambient air temperature. This very simple analysis usually estimates temperatures higher than actual peak temperatures. The exception may be for very hot climates where the peak temperature may be higher than estimated. For small or relatively thin structures, internal temperatures can be assumed to stabilize at an average annual temperature cycle. Computation of temperature variation in smaller MCS as a function of depth and ambient temperature cycle is discussed in ACI 207.1R, including a figure for determining temperature variation with depth. A step-by-step procedure and example of this level of analysis is included in Annex 2.
- (b) Heat dissipation methods. Using the above type of peak temperature analysis, simple computations or heat loss charts may be used to evaluate the time required to cool simple mass concrete structures from the peak temperature. The use of heat loss charts is described in detail in ACI 207.1R.
- (2) Level 2 temperature analysis. Temperature analyses for Level 2 thermal studies may be implemented in two types of analytical methods, namely, step-by-step integration methods or FE methods.
- (a) Step-by-step temperature integration methods. The Carlson (Carlson 1937)(USBR 1965) and Schmidt (USBR 1965) methods of temperature analysis are tabular methods of computing approximate temperature distribution in a structure that can be adapted to modern computer spreadsheets. These similar methods provide temperature distributions that are sufficiently accurate for many noncomplex structures. The methods are limited to temperature distribution; other methods must be used to determine cracking as a result of the temperature distribution. Field measurements have confirmed the validity of these methods for simple structures. The methods divide the concrete into "space intervals," computing the temperature after the completion of one time interval, then computing another temperature after the next time interval, and so on. Time and space intervals are chosen to meet certain criteria, ensuring validity of model

assumptions. Using tabular techniques, the tables essentially solve a large number of simultaneous equations, resulting in progressive temperature distribution. The computations require the structure dimensions, ambient temperature, the temperature distribution at some initial time, the material diffusivity, and the adiabatic temperature rise. The methods will accomodate the presence of forms and insulation, if desired. These methods can be used effectively for parametric analysis of thermal conditions. Although these methods are effective temperature analysis techniques for structures with simple geometry and conditions, current FE analysis computer software often allows development of FE temperature analysis with about the same level of effort to perform a step-by-step analysis.

- (b) FE models. Due to the ease in creating and using FE models for temperature analysis, FE methodology is preferred for a Level 2 thermal analysis and is required for a Level 3 analysis. Level 3 temperature analysis is NISA, described previously, and is not covered further in this document. Even when 2-D or 3-D FE analysis is used for the final thermal analysis, 1-D FE analysis can be a productive screening tool for parametric analyses.
 - 1-D strip models. In many larger structures, a model consisting of a "strip" or "line" of elements oriented within the transverse section of a monolith can be used to provide reasonably accurate temperature distributions without complete modeling of the section. The strip is a 1-D heat flow representation. The strip may represent the vertical temperature distribution that models incremental construction used in mass gradient cracking analysis. Horizontal strips produce temperature distributions that may be used to evaluate temperatures for surface gradient cracking. The Schmidt and Carlson Methods may be implemented for these calculations, if a desk-top computer and spreadsheet software are available. Otherwise, an FE code which employs or can be adapted for incremental construction capability is recommended. The FE method provides the best modeling of construction parameters and boundary

- conditions characteristic of mass concrete construction. A step-by-step procedure and example of this level and type of analysis is included in Annex 3.
- 2-D full-section models. Thermal analysis with full-section models must be performed with one of the FE programs which employs or can be adapted for incremental construction capability. A 2-D, FE model representing 2-D heat flow in an appropriate section(s) of a monolith is used. More complex structure geometry, materials properties, construction parameters, and boundary conditions are used in these analyses. The results of a Level 2 full-section 2-D temperature analysis are temperature distributions in the entire plane of the monolith that was modeled. These data are used as the basis for more refined mass gradient and surface gradient analyses anywhere in the model. A step-by-step procedure and example of this level and type of analysis is included in Annex 3.
- 3-D-full section models. These more complex FE models can be used for MCS with complex geometry and may develop into NISA models.
- *c. FE thermal analysis considerations.* Information on developing FE temperature analysis models follows.
- (1) FE mesh. Conventional FE modeling techniques apply to most temperature analyses. The meshes comprising the model should be adequately fine to describe 1-D or 2-D heat flow appropriate for 1-D strip or 2-D full-section analysis. ETL 1110-2-332 provides relevant information for modeling MCS for FE analysis. A 1-D strip mesh for vertical temperature distribution and a 2-D full-section mesh must both account for incremental construction by lifts. The meshes should include a depth of foundation so that the lowest elevation remains at the constant foundation temperature for the locale. This is usually 2 to 9 m (10 to 30 ft) depending upon the thermal conductivity of the foundation and size of the structure. Horizontal

strip meshes entirely contained in one lift usually extend from the surface to the middle of the monolith. Lift boundaries and boundaries between different concrete mixtures or other materials must only exist at element boundaries. Various programs are available that may be used to provide preprocessing capabilities in developing a mesh. If a decision is made to use a preprocessor, users should select a preprocessor which is fully compatible with the FE program and with which they are familiar or feel they can learn easily. Element aspect ratios should follow ETL 1110-2-365 recommendations, and element size will generally depend on geometry and temperature gradients. Time increments must be small enough to capture early age temperature changes that occur more rapidly than later cooling, with 0.25 day often used.

- (2) Surface heat transfer coefficients. Surface heat transfer coefficients (film coefficients) are applied to all exposed surfaces to represent the convection heat transfer effect between a fluid (air or water) and a concrete surface, in addition to the conduction effects of formwork and insulation. The following equations are taken from the American Society of Heating, Refrigerating and Air Conditioning Engineers (ASHRAE) (1977). These equations may be used for computing the surface heat transfer coefficients to be included in any of the FE codes for modeling convection.
- (a) For surfaces without forms, the coefficients should be computed based on the following:

for
$$V > 17.5 \text{ km/h} (10.9 \text{ mph})$$
:
 $h = aV^b W/m^2 - K \text{ (Btu/day-in.}^2\text{-deg F)}$ (A-1)

for
$$V < 17.5 \text{ km/h} (10.9 \text{ mph})$$
:
 $h = c + d(V) W/m^2 - K(\text{Btu/day-in.}^2\text{-deg F})$ (A-2)

where

$$a = 2.6362 (0.1132)$$

$$b = 0.8 (0.8)$$

$$c = 5.622 (0.165)$$

$$d = 1.086 (0.0513)$$

h = surface heat transfer coefficient or film coefficient

V = wind velocity in km/h (mph)

The wind velocity may be based on monthly average wind velocities at the project site. Data can be obtained for a given location and then generalized over a period of several months for input into the analysis.

(b) If forms and insulation are in place, then the values for *h* computed in the equations above should be modified as follows:

$$h' = \frac{1}{\left(\frac{b}{k}\right)_{\text{formwork}} + \left(\frac{b}{k}\right)_{\text{insulation}} + \left(\frac{1}{h}\right)}$$

$$h' = \frac{1}{R_{\text{formwork}} + R_{\text{insulation}} + \left(\frac{1}{h}\right)}$$
(A-3)

where

h' = revised surface heat transfer coefficient

b = thickness of formwork or insulation

k = conductivity of formwork or insulation

 $R_{\text{formwork}} = R \text{ value of formwork}$

 $R_{\text{insulation}} = R \text{ value of insulation}$

(3) Foundation temperature stabilization. Foundation temperatures at the start of a vertical strip thermal analysis or a 2-D thermal analysis must be defined. The temperature distribution in the foundation for the start of concrete placement can be determined by performing a thermal analysis

on the foundation for an arbitrary time period up to 1 year immediately preceding the construction start date(s). The time period selected is usually a function of the depth of foundation in the model. During this analysis, the lower boundary of the foundation is fixed at the stable foundation temperature, usually mean, annual air temperature. The foundation surface is exposed to the normal, annual ambient temperature cycle. Appropriate adjustments should be made for possible surface thermal conditions during the analysis period, such as snow cover or very hot weather.

- (4) Output interpretation. This section is intended to give insight into the various methods that have proven useful in presentation of analysis results. The engineer must sufficiently process results to comprehend the behavior of the structure and provide the necessary data (plots, diagrams, tables, etc.) to support cracking analysis and conclusions based on this understanding.
- (a) Temperature contours. Temperature contours should be smooth throughout a lift and across lift interfaces. Temperature contours should never abruptly intersect free surfaces of the model where surface heat transfer coefficients are applied, except for locations where a very low coefficient is used to model an enclosed void. This indicates the application of an incorrect thermal boundary condition. Contour plots of temperature, stress, net strain, and/or crack potential are useful in selecting zones in the structure for more detailed investigation.
- (b) Time-history plots. Time-history plots of temperature, stress, and strain results at a single location or multiple points across a section of significance are useful in showing the response of that location throughout the time of the analysis. These are useful in determining the critical material property combination when parametric analyses are performed. To assist reviewers and persons unfamiliar with the model, a locator section is often provided to show the location in the model where the results are presented. Selection of locations for presentation of time-history results may be determined from contour plots, the determination of locations of maximum values of results, or locations of particular interest. The latter may be places

where similar structures have experienced problems, places where previous analyses have presented results, or places which help explain the overall response of the structure.

(c) Section plots. Plots of results (i.e., stress, temperature, net strain) across a specified section or location at a specific time are useful in determining the behavior of the section or location. Determination of the maximum value of a specific result (i.e., stress, strain) and its time of occurrence is useful in determining which section or location to plot and the corresponding time.

A-6. Cracking Analysis

a. General. The ability of concrete to resist thermal cracking is dependent on the magnitude of the thermal shrinkage or volume change, the degree of restraint imposed on the concrete, and the tensile strain capacity of the concrete. This section discusses restraint in MCS that leads to strain in the concrete mass or near the MCS surface and possible cracking if the tensile strain capacity of the concrete is exceeded. Strain due to other loading conditions oftens needs to be considered with thermal strain to evaluate cracking potential. The consequences of cracking may be structural instability, seepage, durability, and maintenance problems or may be relatively inconsequential, depending on the MCS design and function. Depending on the orientation of cracking, sliding or overturning stability of a structure may be impaired. Typically, transverse cracking in a gravity dam does not directly affect stability. However, such cracking may affect assumptions concerning uplift by allowing reservoir water under pressure into the interior of the dam along cracks and lift joints. Longitudinal or diagonal crack orientation can separate a dam into separate, unstable sections. Thermal shock, when warm mass concrete is suddenly subjected to much colder temperature, can cause significant surface cracking and occasionally can contribute to cracking in the concrete mass. This can occur with the removal of forms or the filling of a deep reservoir with cold runoff. Abrupt, large drops in temperature at the concrete surface can create steep temperture gradients, leading to high strains and stresses at the

surface, and result in cracking if the tensile capacity of the concrete exterior is exceeded.

- b. Thermal volume change. Volume change in MCS is primarily due to cement hydration heat generation and subsequent cooling. However, additional volume change may result from autogenous shrinkage or other mechanisms. Volume change for analysis of thermal cracking is normally discussed in terms of 1-D length change and is determined by multiplying the coefficient of thermal expansion by the effective temperature change induced by cooling of the mass concrete from a peak temperature. This is discussed further under mass gradient and surface gradient cracking subjects below. If concrete is unrestrained, it is free to contract as a result of cooling from a peak temperature, no tensile strain is induced, and it will not crack. However, since most MCS are restrained to some degree, tensile strain is generally induced, leading to cracking if tensile strain capacity is exceeded.
- c. Restraint in mass concrete. Cracking in mass concrete is primarily caused by restraint of volume change. Restraint that prevents free volume change or contraction after mass concrete has reached a peak temperature and cools to an ultimate temperature is of primary concern in mass concrete structures. Restraint prevents the free volume change of concrete, which causes tensile strain and stress in the concrete. Restraint may be either external or internal, corresponding to mass gradient and surface gradient strain-stress, respectively. ACI 207.2R discusses restraint in some detail.
- (1) Mass gradient restraint. Mass gradient or external restraint is caused by bond or frictional forces between the MCS and its foundation, by underlying and adjacent lifts, or by other portions of a massive concrete section. The degree of external restraint depends upon the relative stiffness of the newly placed concrete, the restraining material, and the geometry of the section. Large variations in mass or thickness which cause abrupt dimensional changes in a structure, such as wall offsets, culvert valve shafts, gallery entrances, and offsets, induce external restraint of volume change that has resulted in cracking. The foundation or lower lift is viewed as a restraining surface, with high strain-stress at

the restraining surface, decreasing with increasing distance from that surface.

- (2) Surface gradient restraint. Surface gradient, or internal restraint, is caused by changes in temperature within the concrete. This condition exists soon after placement when heat loss from the surface stabilizes the temperature of near-surface concrete, while the temperature of interior concrete continues to rise due to heat of hydration. This temperature gradient also continues later, when the temperature of the surface concrete cools more rapidly than interior concrete. These temperature gradients result in relatively larger volume changes (temperature shrinkage) at the surface relative to the interior. The result is strain-stress at the surface, shown in Figure A-1, decreasing in magnitude with increasing distance from the surface to eventually a zero strain-stress region at some point in the interior. Strain is generated nearer the surface because the adjacent more interior concrete is changing volume at a slower rate. This is sometimes described as the interior concrete "restraining" the exterior concrete. As can be seen in Figure A-1, the interior is not "restraining" the surface as the foundation "restrains" an MCS, since the strain-stress buildup due to surface gradients is at the surface, not in the interior. The restraint formulas used for mass gradient strain calculation are also applied to surface gradient restraint strain calculation, with some differences. In this case, no "restraining" surface exists at the interior. Rather, a point of zero strain-stress exists in the interior, with increasing strain-stress as the concrete surface is approached. The thermal strain important for surface gradient analysis is the net or effective strain due to temperature change at the surface relative to the temperature change in the interior of the mass.
- d. Types of thermal cracking. The analysis of thermal cracking can be categorized by two general types: mass gradient cracking and surface gradient cracking.
- (1) Mass gradient cracking. Mass gradient cracking is generally caused by classical external restraint, discussed previously and in ACI 207.1R. Mass gradient cracking is described as cracking that occurs when the tensile strains of the mass exceed

Figure A-1. Mass and surface gradient strain-stress "model" comparison

the tensile strain capacity of the concrete. The orientation of the cracking, if fully developed, can separate the structure into discrete sections. In some cases, cracking in a dam that occurs normal to the monolith joints could affect the stability of a monolith. In dams where monoliths are very wide, this cracking can be longitudinal or parallel to the axis of the dam. This procedure for analysis of external restraint mass gradient cracking is based upon ACI 207.2R, which can be adapted for a stress-or a strain-based methodology, as seen in the two examples at the end of this appendix.

(2) Surface gradient cracking. When the surface of a structure cools faster than the interior, a temperature gradient exists from the interior to a maximum at or near the surface. This causes a gradient of tensile strain and stress and can cause cracking at the exterior surface. It may also cause tension to develop or reduce the compression across lift joints. Surface cracking may not cause great concern if cracking is localized, but it cannot be assumed that cracking will be localized. Once cracks are initiated, the energy required to propagate cracks is much less than the energy required to

initiate a crack. Surface gradient cracking is observable on concrete surfaces as pattern cracking and often extends into the structure from a few inches to several feet. This problem is less prevalent in temperate climates and more exaggerated in locations with greater temperature variations. However, under some circumstances, this cracking can lead to more serious cracking conditions. Thermal shock can induce steep surface temperature gradients leading to cracking. This occurs when warm concrete surfaces are suddenly subjected to considerably lower air or water temperatures, creating steep surface temperature gradients and potential cracking. This can occur when wooden or insulated forms are removed during periods of cold weather. Since steel forms provide less insulation, the concrete surface may be near ambient temperatures already when forms are removed, hence causing smaller surface gradients. Sudden cold fronts can also generate steep surface gradients, potentially causing cracking. The procedure for analysis of internal restraint surface gradient cracking in this ETL is based upon ACI 207.2R and can be adapted to a stress- or a strain-based methodology, as seen in the examples at the end of the appendix.

- (3) Mass/surface gradient interaction cracking. Cracking may not occur due to mass or surface gradient cracking alone. However, if the mass has built up significant mass gradient tensile strains and stress near the threshold of cracking, the additional tensile strain or stress from surface gradients may propagate a crack through the mass. Additionally, other loading, such as hydrostatic pressures from a reservoir, temperature effects from unusually cold water in deep reservoirs, or differential settlement of the foundation, may propagate a surface crack through the structure.
- (4) Longitudinal cracking. Longitudinal cracking has long been a concern for large dams, since the occurrence of significant longitudinal cracking has the potential to affect the stability of the dam. In traditional dam construction, precooling and postcooling techniques were used to eliminate this concern. With the predominance of RCC in the construction of dams, longitudinal cracking is again a concern for large dams. This is due to the high cost and difficulty with using postcooling in RCC. Hence, precooling of the materials is the primary method of controlling RCC temperature. In large dams, those methods may not be sufficient to prevent longitudinal cracking.
- e. Mass gradient cracking analysis.

 Although strain is used as a basis for the following cracking analyses and is the recommended approach, stress has been historically and can still be used to evaluate cracking. The principle of superposition of incremental strains or stress is assumed to apply to these cracking analyses. This means that each increment of strain or stress generated by each incremental change in temperature gradient can be added to each other to determine the total thermal strain or stress at any given time. The following equation may be used to determine the strain due to mass thermal gradients in concrete (ACI 207.2R):

$$\epsilon = (C_{th})(dT)(K_R)(K_f) \tag{A-4}$$

where

 ϵ = induced strain-millionths

- C_{th} = coefficient of thermal expansion-millionths/deg C (millionths/deg F)
- dT = temperature change in the mass concrete causing strain deg C (deg F)

 K_R = structure restraint factor

 K_f = foundation restraint factor

- (1) Mass gradient restraint factors. A concrete mass is commonly restrained by the foundation, other structures, or by previous lifts. Full restraint seldom exists in a structure and then, only at very specific locations. The induced strain in a structure can be calculated using the restraint formula, modified by factors based upon the geometry and relative internal stiffness of the structure, K_R , and upon the relative stiffness of the structure compared to the foundation, K_C
- (a) Structure restraint factor (K_R). The structure restraint factor is determined by Equations A-5 and A-6 from ACI 207.2R. The restraint model (Figure A-2) is a representation of the external restraint geometry which is applied to mass gradient cracking due to foundation restraint. It relates the

Figure A-2. External restraint model used in mass gradient analysis

magnitude of restraint to the shape of a simple structure where L is length, H is height, and h is the distance from the restraining interface (or restraining plane) at the base of the structure to any location of interest where strain is to be determined. L should be selected with care, since some large structures may be susceptible to mass gradient cracking in more than one direction. This model provides for a structure restraint factor, K_R , for external restraint at locations, h, away from the restraining plane. K_R is determined by one of the following two equations:

for L/H greater or equal to 2.5

$$K_R = \left(\frac{\frac{L}{H} - 2}{\frac{L}{H} + 1}\right)^{h/H} \tag{A-5}$$

and for L/H less than 2.5

$$K_R = \left(\frac{\frac{L}{H} - 1}{\frac{L}{H} + 10}\right)^{h/H} \tag{A-6}$$

These formulas from ACI 207.2R are reasonable approximations of figures shown in ACI 207.2R, but Equation A-6 is a somewhat inaccurate representation of the ACI figures for values of L/H approaching 1.0, where h/H > 0.6. For $L/H \le 1.0$, of course, the formula breaks down and cannot be used.

(b) Foundation restraint factor (K_f). A second factor for induced mass gradient strain is provided by K_f , the foundation restraint or multiplication factor, used to modify K_R . This factor accounts for

the difference in the elasticity of the foundation compared to the elasticity of the concrete mass. This relationship is expressed as:

$$K_{f} = \frac{1}{1 + \frac{A_{g}E_{c}}{A_{f}E_{f}}}$$
 (A-7)

where

A_g = gross area of concrete cross section at foundation plane

 A_f = area of foundation or zone restraining contraction of concrete (recommended maximum value is 2.5 A_g).

 E_f = modulus of elasticity of foundation or restraining element

 E_c = modulus of elasticity of mass concrete

Surface gradient cracking analysis. Cracking due to temperature gradients from the relatively stable interior temperatures to the exterior of an MCS is analyzed based on the restraint model described below and in ACI 207.2R. This model is similar in nature to that used for mass gradient cracking analysis. Although strain is used as a basis for the following cracking analyses, and is the recommended approach, stress has been historically and can still be used to evaluate cracking. The principle of superposition of incremental strains or stress is assumed to apply to these cracking analyses. This means that each increment of strain or stress generated by each incremental change in temperature gradient can be added to each other to determine the total thermal strain or stress at any given time. Figure A-3 illustrates the concept of surface gradient analysis.

Figure A-3. Internal restraint model used in surface gradient analysis

The following equation may be used to determine the strain due to surface thermal gradients in concrete (based on ACI 207.2R):

$$\epsilon = (C_{th})(dT)(K_R) \tag{A-8}$$

where

 ϵ = induced tensile strain (millionths)

 C_{th} = coefficient of thermal expansion - millionths/deg C (millionths/deg F)

dT = temperature difference with respect to interior temperature difference - deg C (deg F)

 K_R = internal restraint factor

Determination of K_R and dT are described in the following.

(1) Surface gradient restraint factor. The degree of restraint is not easily determined but can be estimated based on the thickness of the exterior surface layer being restrained. The restraint factor, K_R , is computed in a manner similar to mass gradient restraint factor, from Equations A-5 or A-6 depending upon the value of L/H, where L is the monolith width (between joints or between ends of the monolith) and H is the distance from the interior strain and stress-free surface (thermal neutral surface) to the exterior surface, as shown in Figure A-3:

for L/H greater or equal to 2.5

$$K_R = \left(\frac{\frac{L}{H} - 2}{\frac{L}{H} + 1}\right)^{h/H}$$
 (A-5bis)

and for L/H less than 2.5

$$K_R = \left(\frac{\frac{L}{H} - 1}{\frac{L}{H} + 10}\right)^{h/H}$$
 (A-6bis)

Values of L/H less than 2.5 will rarely be applied for surface gradient analysis, since the surface gradient tensile region can be visualized as a flat slab lying along the exterior surface, with large L and small H. Values of K_R may be determined at various distances, h, from the interior surface of zero strain-stress, to determine restraint at specific locations. A maximum value of $K_R = 1.0$ will always exist at the exterior surface.

- (2) Determining temperature gradients, the surface gradient tension block and H. Surface gradient strain computations are performed using temperature differences, dT, which is the temperature change at the point of interest in the mass minus the temperature change in the interior. These temperature differences represent the temperature gradient from the surface to the interior of the mass concrete that generates thermal strains and stresses. If the exterior and interior concrete underwent the same temperature change during initial temperature rise and later cooling, no surface gradient strains and stresses would be generated. The fact that the exterior and interior concrete undergo temperature changes at different rates gives rise to surface gradient strains and stresses. The starting temperatures for computing temperature differences are always the temperatures present when the concrete begins hardening and has measurable, but small, mechanical properties.
- (a) The temperature differences determine the location of the thermal neutral surface (and "H") and are used to compute dT. Figure A-4 shows a graph of temperature differences distributed across a typical mass concrete lock wall characterized by surface concrete that is cooler than the interior concrete. Note the zero temperature difference at the exterior surface. This temperature difference distribution induces tension near the surface and

compression in the interior concrete. ACI 207.2R states that for sectional stability, the summation of tensile stresses (and strains) induced by a temperature gradient in a cross section must be balanced by equal compressive stresses (and strains). Assuming that the modulus of elasticity and coefficient of thermal expansion are constant across the section and that stresses and strains are balanced, the implication is that temperature differences contributing to tensile and compressive strain must also be balanced.

- (b) Figure A-5 shows the temperature differences from Figure A-4 adjusted to provide equal tension and compression in the section, providing a graphical representation of the surface gradient restraint model. This figure shows the locations of negative temperature differences relative to a thermal balance line at $\Delta T = 0$. Areas with negative temperature differences are in tension, corresponding to the tension block shown in Figure A-3. Areas with positive temperature differences are in compression. The location of $\Delta T = 0$ determines the location of the tension block relative to the exterior surface and the distance H for the K_R calculation. A variety of methods are used to determine the temperature differences, the tension block location, and H, some of which are shown in the examples in Annex 3.
- (3) Determining dT. To calculate strain, dT must be determined for that location. dT is simply the temperature difference for that location of interest relative to the interior temperature difference where the tension and compression zones are balanced, or where ΔT =0 on Figure A-5.
- g. Cracking calculations. To evaluate cracking, tensile strains are compared to tensile strain capacity of the concrete. Stress-based comparisons can be made in a similar way, but strain-based evaluations are usually preferred.
- (1) General. To evaluate cracking of an MCS, the calculated tensile strains are compared with appropriate values of slow load ϵ_{tc} of the concrete. Where the ϵ_{tc} is exceeded, the portion of the tensile strains exceeding the ϵ_{tc} are distributed through the MCS section as cracks. If mass gradients induce

Figure A-4. Example of temperature difference distribution for surface gradient analysis of lock wall

Figure A-5. Example of temperature balance computed from temperature differences in Figure A-4

strains in the mass above allowable ϵ_{lc} values, cracking of that mass is probable. This cracking is typically full cross section transverse cracking of the monolith. However, longitudinal cracking may also occur if the monolith is sufficiently large. If the surface gradient values exceed allowable ϵ_{lc} , surface cracking is probable. The spacing and widths of the cracks depend on restraint conditions and are determined based on judgement and experience.

(2) Cracking calculation. The thermal strain is distributed across the length of the analyzed section. Tensile strain capacity data from slow-loading tests are used to define the capacity of the concrete to "absorb" strain. For example, if a fully restrained *dT* temperature change occurred over 1 year:

$$dT = 17 \deg C (30 \deg F)$$

 $C_{th} = 9 \text{ millionths/deg C (5 millionths/deg F)}$

$$K_R = K_f = 1$$

Using Equation A-4,

$$\epsilon_{\text{induced}} = (C_{th})(dT)(K_r)(K_f) = 150 \text{ millionths.}$$

If

 $\epsilon_{tc} = 100 \text{ millionths}$ (when loaded from 7 to 365 days),

then the remaining strain to be distributed as cracks is

$$\epsilon - \epsilon_{tc} = 50$$
 millionths.

The remaining 50 millionths of strain is distributed into cracks totaling 15mm (0.6 in.) over a structure 305 m (1,000 ft) long.

Cracks =
$$(305 \text{ m})(1,000 \text{ mm/m})(50 \text{ millionths})$$

= 15 mm

[Cracks =
$$(1,000 \text{ ft})(12 \text{ in./ft})(50 \text{ millionths})$$

= 0.6 in.]

The example shown resulted in the length change distributed to cracks of 15 mm (0.6 in.). Based on

experience, three to six cracks of 2-to 5-mm (0.1-to 0.2-in.) width might be expected, if no joints are installed and the fractured rock foundation is somewhat flexible.

(3) Crack spacing and width. Theoretically, there are an infinite number of combinations of crack spacing and crack widths that will equal a calculated thermal length change. However, there are some general rules of thumb for crack spacing and width based on experience. Foundation conditions of restraint often control the spacing of cracks, and the number of cracks tends to control the crack widths. Mass gradient crack spacing in large MCS usually ranges from 30 to 91 m (100 to 300 ft). Crack widths typically range from 2 to 5 mm (0.01 to 0.2 in.). Surface gradient cracking is highly dependent on the restraint conditions and is usually more closely spaced and narrower than mass gradient cracking. Surface gradient crack widths may range from 0.5 to 2 mm (0.02 to 0.1 in.) (Tatro and Shrader 1992). Hairline cracks of about 0.0005 mm (0.002 in.) may leak initially if water under pressure is available to one side of the crack, but will often heal from calcification. Such leakage is expected to stain the exposed concrete face.

A-7. Limitations of Thermal Studies

a. General. The analytical methods described in this ETL for Levels 1 and 2 thermal studies provide reasonable approaches to the analysis of thermal effects in mass concrete. These thermal analyses do not consider other loading conditions that may be present and that may contribute additional strain and stress leading to cracking. Good engineering judgement must be applied to evaluate the effects of additional loading conditions or of remnant thermal strains contributing to structural strains and stresses. The thermal models discussed in this ETL are based on a number of broad assumptions of conditions and behavior which generally lead to conservative analyses. Good engineering judgement must be applied to these analyses at all stages and levels of thermal evaluation.

b. Verification. All thermal analyses, particularly the temperature model, should be benchmarked

or verified in some way to assure the engineer of the appropriateness and accuracy of the methods used. The design team must use every available means to verify the correctness and accuracy of the input data for thermal analysis, including climatological, structural, material, and construction input parameters. The design team should use any means available to help verify the validity of the results. Using the experience and judgement of the materials engineer, an initial check of the results can be made on a qualitative basis. Exploring previously analyzed structures and their results, performing a simple ambient condition analysis (no creep, shrinkage, aging modulus, or adiabatic temperature rise), and performing simplified analyses are all possible methods for providing confidence and a check on the validity of the analysis.

A-8. Documentation of Thermal Study Results

- a. General. Thermal studies are performed during various phases of project design. Generally, Level 1 studies are performed during a feasibility study for a major project or for a complex structure where thermal cracking issues may require subsequent design changes and more complex analysis. Detailed thermal analysis is often performed during the feature design phase of the project. The format of the documentation will depend on the design stage and the level of thermal study.
- b. Feasibility studies. The thermal study and results should be described in a section of the engineering appendix to the Feasibility Report and not in a separate report. The information should include input data such as geometry, FE model, material properties, parameter combinations, loads,

- ambient temperature, surface heat transfer coefficients, and other information. Plots of results should be included to illustrate the behavior of the structure. These plots could include temperature, stress and crack potential contours at critical times, plus temperature and stress time-histories at critical locations. There should be a narrative interpretation of the results. This should explain any potential for cracking, whether it is acceptable, what special design or construction procedure changes might be required, and what cost adjustment was made because of these changes.
- c. PED studies. PED thermal studies results should be presented in a separate design report and should include a statement of objectives of the study, information on the model(s) used in the analysis, information on all input parameters, presentation of the model and analysis results, verification of the model and analysis results, and conclusions and recommendations for design and construction. Presentation of results is critical in providing the proper understanding of how the structure behaved and for supporting any conclusions or recommendations that will be made as a result of the thermal analysis. Results may be displayed in tables, graphs, contour plots, or color plots. Discussion of results should include cracking potential, acceptability of cracking, and possible corrective measures for thermal problems. The thermal model results must be verified in a manner that illustrates the validity of the model results, either through independent analysis, correlation with field data, or correlation with field experience. Conclusions and recommendations for improved performance or cost savings should be discussed in the thermal studies design report.